

SBE PhD Production and Employment: Pipelines and Pathways

Fay Lomax Cook

Assistant Director, Directorate for Social, Behavioral and Economic Sciences (SBE), National Science Foundation

Robert M. Kaplan
Chief Science Officer
Agency for Healthcare Research and Quality

NIH Office of Behavioral and Social Science Research Anniversary

June 24, 2015

Do We Need to Reexamine PhD Training in the Social and Behavioral Sciences?

Most PhD Programs Prepare Students to be Professors, but...

- Every year, ~50,000 doctorates are awarded by US academic institutions.
- More than 50% of doctorate holders work in fields outside academia (discipline-dependent.)

The Role of Federal Agencies in **Graduate Education**

Source of Support	# Students
NIH	23,570
NSF	21,513
Department of Defense	8,445
Department of Energy	4,594
Department of Agriculture	2,625
NASA	2,423
Total Federal Investment	~\$3B (conservative est.)

Behavioral and Social Scientists Are Among The Largest Components of the Science Workforce (30%)

2013 PhDs by Area: Note Combines Psychology and Social Sciences

Doctoral Training in Social and Behavioral Sciences: Issues for Discussion

- How many SBE PhDs are awarded? How has this changed over time? How do the SBE numbers compare to those in Engineering and other Science fields?
- How long does it take to get a PhD in the SBE sciences?
- What does the job market look like for SBE PhDs?
- Postdoctoral training. How many post-docs should we train?
- What challenges do SBE PhDs face?

Issue 1

- How many SBE PhDs are awarded?
 - How has this changed over time?
 - How do the SBE numbers compare to those in Engineering and other Science fields?

What Data Are Available to Inform These Questions?

- Survey of Earned Doctorates (n = 52,760 in 2013)
 - Annual census since 1958
 - New research doctorate recipients from U.S. institutions
 - Selected data:
 - PhD production and years to degree
 - Employment and postdoc commitments in the year following doctorate award
- Survey of Doctorate Recipients (n = 47,078 in 2013)
 - Biennial longitudinal sample survey since 1973
 - Doctorate recipients in science, engineering and health from U.S. institutions
 - Selected data:
 - Employment rates
 - Employment sectors
 - Training received

What Fields Comprise the Social & Economic Sciences?

Percent of 88,500 doctorates (2013)

What Fields Comprise Psychology?

Percent of 104,900 psychology doctorates (2013)

NCSES

Research Doctorates Awarded in SBE, 1959–2013

Research Doctorates Awarded, 1959–2013

Research Doctorates Awarded in SBE Subfields, 1959–2013

Issue 2

How long does it take to get a PhD in the SBE sciences?

Median Years to Degree by Field of Degree, 1993–2013

Median Years to Degree by SBE Field of Degree, 1993-2013

Issue 3

What does the job market look like for SBE PhDs?

Definite Academic Employment Commitments for Non-postdocs in U.S., by Field of Degree: 1993–2013

Definite Academic Employment Commitments for Non-postdocs in U.S. by SBE Field of Degree, 1993-2013

Starting PhD Salaries by Field: SBE Science in Orange

SOURCE: NSF, NIH, USED, USDA, NEH, NASA, Survey of Earned Doctorates, 2013

Employment Sector of Science and Engineering Doctorate-holders, 1993 and 2013

Employment Sector of SBE Doctorate-holders: 2013

Starting Salaries of 2012 PhDs by Discipline and Employer Category

SOURCE: NSF, NIH, USED, USDA, NEH, NASA, Survey of Earned Doctorates

Median Basic Annual Salary for Doctorate Recipients with Definite Postgraduation Plans for Employment (academic and non-academic) in

SOURCE: NSF, NIH, USED, USDA, NEH, NASA, Survey of Earned Doctorates, 2012

Unemployment Rate for Science & Engineering Doctorate-holders, Selected Years 2001-13

Issue 4

Postdoctoral Training. How many post-docs should we train?

Post-Docs By Field: Psychology 8%, Social Science < 2% **Chart Title**

Plans for Postdoc Training of Science & Engineering Doctorates, 1993–2013

NOTE: percentages based on number of doctorate recipients reporting definite commitments for postdoc or employed position in the year following award of doctorate

Plans for Postdoc Training of SBE Doctorates, 1993–2013

NOTE: percentages based on number of doctorate recipients reporting definite commitments for postdoc or employed position in the year following award of doctorate

SBE Post-Docs Are Predominantly in Educational Institutions

- Among Postdoctoral Trainees in 2008
 - About a third of life science trainees were in industry or government
 - For social science trainees, the number outside of educational settings was so small that it had to be suppressed because of confidentiality

Issue 5 Possible Challenges to Graduate Education

Gender

Race and Ethnicity

Employed Science & Engineering Doctorate-holders by Gender, 2013

Employed Science & Engineering Doctorate-holders by Race/Ethnicity, 2013

NOTE: Underrepresented Minority includes American Indian/Alaska Native, Black or African American, and Hispanic or Latino

JNCSES National

Conclusions

- Social and behavioral scientists are a significant component of the science workforce
 - About the same proportion of new graduates as physical science and engineering
- One size does not fit all
 - Significant differences in pay
 - Substantial differences in plans for postdoctoral training
- Trend toward less academic employment in tenure track jobs
 - Average pay better outside of the academy

Are We Prepared for the Future?

- The nature of data and data collection are rapidly changing
 - Big data
 - Electronic data capture
- Greater emphasis on interdisciplinary and multidisciplinary training
- Changing job market
 - More non academic employment
 - Career paths for part time faculty

What should the PhD curriculum look like?

- Current Curriculum
 - Focused primarily on training professors
 - Disciplinary focused
 - Methods
 - Original small sample data collection
 - Non-harmonized measures
 - Emphasis on sample statistics (ANOVA, Regression)

- Curriculum for Future
 - Trains for a range of job opportunities
 - Team science, prepares for multidisciplinary work
 - Methods
 - Big data
 - Harmonized measures
 - Data linkage
 - Pattern recognition
 - Systems Science

For Discussion

- Are we training the right number of behavioral and social science PhD students?
- Are we training people for the appropriate range of employment opportunities?
- How many post-doctoral fellowships should we plan for?
- Multidisciplinary planning
- Will students admitted this year be ready for research roles when they graduate in 2021?

Backup/Supplemental Slides

Figure 17: Work-related Training Taken by Employed SBE Doctorate-holders by Field of Degree, 2013

Survey item: During the past 12 months, did you take any work-related training, such as workshops or seminars? (Y/N)

Figure 18: Reasons Given for Work-related Training of Employed SBE Doctorate-holders by Field of Degree, 2013

Survey item: During the past 12 months, did you take any work-related training, such as workshops or seminars? (Y/N)

Figure 19: Degrees Awarded by Degree Level and Field of Degree Category, 2013

42.9% in S&E fields 15.8% in Social, Behavioral & Economic Sciences

Figure 20: Graduate Education-related Debt by Field of Degree, 2013

Figure 21: Higher Education R&D Expenditures by Source of Funds and R&D field, 2013

Percent R&D expenditures in field financed by funding source

Figure 22: Federally Financed Higher Education R&D Expenditures by Federal Agency and R&D Field, 2013

Percent R&D expenditures in field financed by federal agency

DOD = Department of Defense HHS = Health & Human Services NSF = National Science Foundation USDA = U.S. Department of Agriculture Other Agencies includes National Aeronautics and Space Administration, Department of Energy, and several smaller agencies